
1

Further guidance for developing ATL in the MYP

Reference excerpts

Programme standards and practices (2014)

MYP requirements for leadership and structure
The school’s organizational structures support the implementation of all subject groups offered by the
school, approaches to learning, service and the personal project (or community project for programmes that
end in MYP year 3 or 4). (B1.6a)

MYP requirements for the written curriculum

The written curriculum includes an approaches to learning planning chart for all years of the programme.
(C2.1b)

There is a system for the regular review of individual unit plans and of the planning of approaches to
learning skills. (C2.1f)

Shared IB practice for collaborative planning

Collaborative planning and reflection addresses vertical and horizontal articulation. (C1.3)

MYP: From principles into practice (2014)
Approaches to learning (ATL) leadership

The IB does not require schools to appoint teacher(s) to lead the planning of ATL. However, responsibility
for planning ATL in all years of the MYP includes:

• ensuring that teachers understand ATL skills and their role in the programme

• helping to decide how ATL can be addressed by subject-specific content and special activities

• developing a plan for the vertical articulation of ATL skills across all years of the programme

• supporting teachers in developing teaching strategies for ATL skills.

School leadership structures and responsibilities

Teachers can work with librarians to ensure the vertical and horizontal planning of ATL skills in all subjects.

Planning a coherent curriculum
The written curriculum is a formal, comprehensive, school-wide set of documents written by the school that
describes what will be taught in each subject to each age group. The MYP presents schools with a
framework within which schools are expected to develop their own written curriculum, whether this includes
external requirements or not. It is acknowledged that many schools will not have autonomy in deciding
subject content. The development of learner profile attributes, conceptual understanding, incorporation of
global contexts and approaches to learning (ATL) skills is a school-based process.

Curriculum development centres on four major elements.

• Key and related concepts

• Global contexts

2

• ATL skills

• Subject-group objectives

From these elements, documents such as subject group overviews and unit planners will be developed
through vertical and horizontal planning. In the written curriculum, MYP teachers can plan for service
activities arising from inquiry that will be engaging and relevant to students.

Whole-school curricular planning
Horizontal planning

To explore subject content fully using the key concepts and global contexts, a collaborative approach to
planning and teaching is essential. This allows teachers to communicate regularly on matters concerning
content and pedagogy. Planning horizontally will involve teachers of the same year level working together
between and within subject areas to plan the scope of learning in a particular year.

Documenting the MYP curriculum
The MYP required documentation for the written curriculum consists of:

• unit plans

• subject-group overviews

• ATL planning.

ATL planning

Using the ATL skills framework, teachers can develop a progression of ATL skills to be taught and
formatively assessed at different stages of the programme.

Review of the written curriculum

Schools must put in place the necessary systems for the regular review of the written curriculum, including
individual units of work as well as the planning of approaches to learning (ATL), through reflection upon
subject-group overviews.

Guide to school authorization: Middle Years Programme (2014)
Standard B1: Leadership and structure

Standard B1: Leadership and
structure

The school’s leadership and
administrative structures
ensure the implementation of
the IB programme(s).

A school offering the Middle Years
Programme must ensure that: Authorization

(Oct 2016)

Evaluation

(Jan 2017)

6a. The school’s
organizational structures
support the implementation
of all subject groups offered
by the school, approaches to
learning, service and the
personal project (or
community project for
programmes that end in
MYP year 3 or 4).

• the organizational structure includes
leadership for curriculum development
in subject groups.

• the organizational structure supports
the implementation of approaches to
learning, service and the personal
project (or community project if the
programme at the school ends with
MYP year 3 or 4).

X X

3

Standard C1: Collaborative planning

Standard C1: Collaborative
planning

Collaborative planning and
reflection supports the
implementation of the IB
programme(s).

A school offering the Middle Years
Programme must ensure that:

Authorization

(Oct 2016)

Evaluation

(Jan 2017)

1a. The school has an
approach to curriculum
planning that involves all
MYP teachers.

• all MYP teachers are involved in
collaborative planning of the curriculum
to meet the requirements of the MYP.

X X

1b. Collaborative planning
and reflection facilitates
interdisciplinary learning to
strengthen cross-curricular
skills and the deepening of
disciplinary understanding.

• teachers plan collaboratively to create
interdisciplinary units that strengthen
cross-curricular skills and deepen
disciplinary understanding.

 X

3. Collaborative planning
and reflection addresses
vertical and horizontal
articulation.

• allocated meeting time is used to plan
and reflect upon the vertical
articulation of the curriculum.

• allocated meeting time is used to plan
and reflect upon the horizontal
articulation of the curriculum.

• allocated meeting time is used to plan
and reflect upon the vertical and
horizontal planning of approaches to
learning skills.

 X

Standard C2: Written curriculum

Standard C2: Written
curriculum

The school’s written curriculum
reflects IB philosophy.

A school offering the Middle Years
Programme must ensure that:

Authorization

 (Oct 2016)

Evaluation

(Jan 2017)

1b. The written curriculum
includes an approaches to
learning planning chart for all
years of the programme.

• it has documented the planning of
approaches to learning skills
throughout the years of the MYP
taught at the school.

Note: At authorization schools must
demonstrate that the documented planning
of approaches to learning skill is in
development.

X X

1c. The written curriculum
includes subject group
overviews for each subject
group offered for each year
of the programme.

• the subject group overview for each
subject group identifies the units to be
taught in each year of the MYP,
indicating unit title, key and related
concepts, global contexts, statement of
inquiry, MYP subject group objectives,
approaches to learning skills and
content (topics, knowledge, skills).

X X

1f. There is a system for the
regular review of individual
unit plans and of the
planning of approaches to

• it has put in place the necessary
systems for the regular review of the
written curriculum, including individual
units as well as the planning of

 X

4

learning skills. approaches to learning, through
reflection upon the subject group
overviews.

Clarifications

The centrality of ATL in IB programmes
One of the most important changes in the MYP curriculum framework is its clear focus on approaches to
learning (ATL), or learning how to learn. This fundamental aspect of the MYP is elevated beyond its former
function as one of five areas of interaction, drawing attention to a developmentally crucial task for 11- to 16-
year-olds. ATL now stands near the centre of all IB programme models, alongside approaches to teaching.
Across the IB continuum, five broad categories of ATL skills represent aligned language and educational
through-lines that can inform and structure skills development for all students.

The role of ATL in the MYP
Because of its structural importance in the programme and its real-world relevance to students, ATL
appears in many IB documents, including numerous places in MYP subject guides and MYP: From
principles into practice (May 2014). ATL is the subject of specific standards and practices, as well as
multiple MYP requirements that must be met for programme authorization and evaluation.

It is important to distinguish between good practice in education, MYP curriculum design and the evidence
schools must gather to demonstrate the fidelity of their implementation of the programme. These aspects
are all worthy of inquiry, action and reflection, and they overlap substantially. For ATL, the distinction might
look like the following.

Good practice MYP design/requirements Evidence for IB processes

Creating time and space for
teachers to work together

Collaborative planning • Agendas and outcomes of
relevant faculty meetings and in-
school professional development

• Master schedule with collaborative
planning time

• Year-level team meeting agendas
and outcomes

• Subject-group or department
meeting agendas and outcomes

• MYP unit plans (especially
reflection section)

Planning for a progression of
learning across students’ years of
study

Vertical articulation
(including ATL skills)

• Subject-group overviews

• Subject-group or department
meeting agendas and outcomes

• ATL planning chart

Coordinating students’ learning
experience in the programme

Horizontal articulation
(including ATL skills)

• Master schedule

• Year-level team meeting agendas
and outcomes

• MYP interdisciplinary units

• Year-level group learning
engagements and special projects
across subject groups

5

In the MYP, ATL skills are central to the programme’s effective implementation. The ATL skills framework,
is available as an appendix in MYP: From principles into practice, is meant to be:

• integral to unit planning

• both subject-specific and general

• owned by individual students

• inclusive of “soft skills”

• used as a tool to promote continuity and coordination of students’ educational experience and
personal development in the programme

• informed by the values represented in the IB learner profile.

The objective of horizontally and vertically articulated curriculum is the expedient, efficient, meaningful,
common-sense provision of continuity and purpose in students’ learning (in the classroom and, ideally,
extending into their communities beyond school). By coordinating ATL effectively, schools provide students
with purposeful opportunities to use, reinforce, extend and improve new and existing skills in increasingly
complex familiar and unfamiliar situations.

Perspectives and contributors
An important aspect of the MYP focus on ATL is the creation of a community of lifelong learners in which
everyone has a role to play.

• Teachers: Planning MYP units and taking part in conversations about horizontal and vertical
articulation of ATL skills

• Coordinators: Communicating and interpreting programme requirements; planning ATL throughout the
programme; supporting teachers as they plan and articulate ATL horizontally and vertically

• Year leaders: Facilitating horizontal articulation

• Subject group/department leaders: Managing vertical articulation

• Curriculum directors and instructional coaches: Conducting needs assessments and planning
professional development

• Librarians: Facilitating horizontal and vertical articulation as central points of contact, especially for
information and media literacy skills

• Counsellors: Supporting and planning the development of affective skills

• Administrators: Creating and protecting sufficient time and resource to support ATL development as a
part of the school’s coordination of curriculum through effective horizontal and vertical articulation

• Parents: Providing feedback about skills development, celebrating growth, promoting open
communication and understanding the importance of ATL skills in the context of lifelong learning

• Students: Growing in awareness of and responsibility for developing skills and using them in
increasingly complex combinations and applications

Required documentation for ATL planning
An important outcome of the MYP’s review has been a commitment to lower the administrative burden
required of coordinators and school communities for the IB’s authorization and evaluation processes. The
intent has been to limit required documentation—not every aspect of programme design and school
practice must be verified with written evidence. The larger goal of implementation and evaluation is to
prompt and verify schools’ commitment to continual improvement of MYP implementation through
meaningful self-evaluation, not to create a paper trail for visiting teams. Required documents need not be
produced merely to create evidence of the school’s implementation of programme standards and practices.

6

Rather, as part of the authorization and evaluation process, schools collect living, working documents that
represent snapshots of progress on their MYP journey.

An ATL planning chart is part of the documentation of the written curriculum required for programme
evaluation. (For programme authorization, schools must demonstrate that they have begun ATL planning.)
A chart is a tabular presentation of information, and it may take many forms. This chart’s purpose is to
provide evidence for the vertical articulation of ATL skills across the years of the programme. Along the
course of a school’s MYP journey, the ATL chart may be developed in many ways. Over time, the chart may
become more detailed and comprehensive. The chart may instead reflect the school’s current emphasis
and work plans in terms of ATL skills development.

While the ATL planning chart does not have to document horizontal articulation of ATL skills, it may include
a record of horizontal planning. Schools must, however, document that they have structured time in which
teachers can plan for horizontal articulation of ATL skills across grade or year levels. This horizontal
planning time also supports the development of meaningful interdisciplinary learning, including required
MYP interdisciplinary units.

Some possible approaches to developing an ATL planning chart

1. Collate and organize ATL columns from the subject-group overviews (or by subject/discipline) into a
single document for analysis, for both subject-specific and more general ATL skills. Look for overlap,
repetition, unexpected sequences and complex skills for which students may be under-prepared. By
subject group or year level, undertake a revision of the chart and make an action plan that identifies
and prioritizes specific areas for improvement.

2. Identify a specific skill or set of skills that needs development in the school, based on student needs or
local/national curriculum requirements. Use structures and standards from other organizations to plan
specific MYP learning engagements and assessment tasks that scaffold student performance and
demonstrate a progression of learning for ATL skill categories or clusters.

3. Research existing standards and frameworks. Some state or national systems identify performance
expectations that are built year-on-year with increasingly sophisticated descriptions of what students
are supposed to learn and be able to do. Many of these standards are easily mapped against MYP
ATL skills, and frameworks not developed by the IB can be used to inform the coordinated
development of MYP ATL skills. The MYP ATL skills framework can work in harmony with initiatives
like the American Association of School Librarians Standards for the 21st Century Learner, Big6™
research strategies, International Society for Technology in Education Standards for Students,
US Common Core State Standards, and the Framework for 21st Century Learning.

4. Reflect on the developmental needs of students across the years of the programme and plan
advisory/advocacy programmes that deal with expected personal and academic challenges faced by
early and mid-adolescents (including transitions between schools, programmes and year levels). This
kind of planning is especially relevant for social and self-management skills (working with others,
managing time, and tasks and managing states of mind).

5. Create structured and coordinated, year-by-year approaches to common academic and personal skills
that promote success at school and the world beyond (for example, how to deal with homework,
manage time, exercise responsible digital citizenship, make good choices).

6. Attend to the purposeful development of and feedback on “soft skills” (competencies in areas such as
making decisions, showing commitment, being flexible, leading and following, working as a team,
accepting responsibility, dealing with stress, learning from mistakes, winning and losing gracefully).

7. Consider MYP ATL skill clusters systematically for each year of the programme, planning special
events or ongoing initiatives of increasing complexity and sophistication. These events can provide
students with opportunities to practise new skills, give and receive peer feedback about skill
development, and build metacognitive awareness of their growing competency.

8. Conduct a task analysis of complex, subject-specific or interdisciplinary MYP year 5 assessments (or
expected tasks in Diploma Programme courses) and plan backwards in a systematic way (scaffold
over the years of the programme or coordinate across one or more subject groups) how to develop the
necessary skills and sub-skills that students need in order to complete the task successfully.

7

9. Revisit and revise existing ATL planning documents (from areas of interaction planning in existing IB
World Schools) according to IB ATL skill categories and MYP skill clusters. Reflect on how well the
documents represent what is really happening in the programme. Identify a practical number of areas
for improvement and create a step-by-step approach to making positive change that leads to more
effective vertical articulation of ATL skills.

10. Set aside time for an ATL retreat, documenting its planning and outcomes. Provide possible
structures, examples or a suggested template and process, but invite working groups and teams to
create ATL charts that meet the needs of their own working style and have the greatest potential for
helping students to become self-regulated, lifelong learners. Share the results.

11. Coordinate meeting time for teachers to reflect on ATL development, as recorded in MYP unit plans,
for a specified period or subject group. Provide questions for reflection such as the following.

– Which ATL skills can be reinforced across the curriculum given the concurrency of learning for
individual students and groups of students?

– How can teachers efficiently introduce and scaffold the development of ATL skills across subject
groups?

– What interdisciplinary units can support the development of ATL skills?

– Which school programmes and extracurricular activities provide additional opportunities for
students to take ownership of their own ATL skill development?

– Are ATL skills developed at increasing level of demand and sophistication across the years of the
programme and course sequences within subject groups?

The meeting’s process and its outcomes can be captured in an ATL planning chart.

12. Conduct an audit of the programme, identifying existing strengths and opportunities for growth. The
chart might include, for example, information about ATL articulation in unit planning (especially
summative assessment demands), student self-assessment, MYP projects, extra- or co-curricular
activities, and advisory or student life.

8

Frequently asked questions
With this background in mind, following are succinct answers to some frequently asked questions.

Should I give students ATL grades?

No.

Are schools required to give parents/guardians feedback about students’ development of ATL skills?

No, but some schools find this to be a useful component of a standard or alternative reporting cycle, at least
for some ATL skill clusters. Where possible, team-level conversations about the development of individual
students’ ATL skills promote a holistic approach to assessment and reporting. To increase student ownership,
some schools promote students’ self-evaluation of growth in ATL skill development with an opportunity for
teachers to comment on the student’s reflection. Portfolio assessment can also be used to demonstrate
growing competence from novice/beginning to learner/developing to practitioner/using to expert/sharing.

Does the MYP require schools to report on students’ ATL skills development?

No.

Is it good practice to provide students feedback about ATL skills development?

Students learn best in a trusting environment in which they receive detailed, ongoing feedback about what
they are doing well and what they need to practise in order to improve. Meaningful formative feedback can
bring about lasting change. The long-term purpose of ATL in the MYP is to help students grow in their ability
to monitor their own learning and manage themselves (alone and in a community of practice).

Is there a specific IB format for the required ATL planning chart?

No; evidence that shows how the school has met this requirement may take many forms. The chart exists
as a record of important conversations and commitments in the past, as well as a revisable blueprint for the
future. It is meant to be evidence from a lively process, not an overly complex tool that is onerous to create,
difficult to use, and left sitting unused on the shelf or as a digital asset.

Do schools have to develop a detailed scope and sequence or formal curriculum map for teaching
ATL skills?

No.

Is it necessary to plan for teaching, assessing and reporting on all five IB ATL skill categories?

No, but these categories can provide a useful organizing tool for managing the horizontal and vertical
articulation of ATL skills (especially for schools offering another IB programme).

Is it necessary to plan for teaching, assessing and reporting on all 10 MYP ATL skill clusters?

No.

Is it necessary to plan for teaching, assessing and reporting on all 140 skills listed in the MYP ATL
framework?

No.

Can we still use the detailed student learning expectations (SLE)—and previous work on the vertical
and horizontal articulation of organization, collaboration, communication, information literacy,
reflection, thinking and transfer—that we developed as part of our previous work to support ATL as
one of the former areas of interaction?

Yes; many SLEs track very clearly into the new skills framework. The introduction of MYP ATL skill clusters
offers a good opportunity to reflect on, and update, existing documents, plans, activities and curriculum
review processes.

Is horizontal articulation of ATL skills required?

Yes, but schools are only required to demonstrate that teachers have time to work on this important aspect
of curriculum planning. Robust horizontal articulation (year-level planning across subject groups) will include
discussion about ATL skills that cross disciplinary boundaries. The results of these discussions do not have
to be documented in order to meet requirements for MYP authorization and evaluation.

Do we have to provide documentary evidence of horizontal articulation of ATL skills?

No, but at evaluation and authorization schools must be able to identify resources for and commitment to
collaborative planning that includes opportunities for both horizontal and vertical articulation of the curriculum.

9

Can I use my school’s learning management system or curriculum planning software to create an
ATL planning chart?

Yes.

Do we have to use the guidance in this document to develop ATL charts for each of the possible
approaches discussed here?

No; these are suggestions, not requirements.

Can my school develop another kind of ATL chart altogether?

Yes! Using your creative professionalism, please pursue the objectives for vertical and horizontal
articulation of MYP ATL skills. Refine your approach with other schools and networks. Then share your
work with the wider MYP community on the online curriculum centre and in IB professional development
workshops. We have much to learn from each other.

Is it OK simply to copy another school’s ATL planning chart and make it our own through some
simple modifications?

A strength of the IB community is its willingness to share information and experience in formal and informal
networks. School examples can provide inspiration and possible models to follow. However, it is the
development of context-specific horizontal and vertical articulation, ATL planning charts, subject-group
overviews and MYP unit plans that creates effective and authentic learning environments.

What are the relationships among approaches to teaching, approaches to learning and approaches
to teaching and learning in the IB Diploma Programme?

Approaches to teaching and learning is an umbrella term that describes the educational approach (the
“how” or praxis of schooling) in IB programmes, encompassing both pedagogy (teaching practice) and skills
development (student learning).

